CASSINI # TITAN - B MISSION DESCRIPTION December 2004 **Jet Propulsion Laboratory**California Institute of Technology PD 699-100, Rev O (supplement) JPL D-5564, Rev O (supplement) JPL CL#04-3899, Rev. 1 (Last Update: 12/1/04) #### 1.0 **OVERVIEW** The second targeted flyby of Titan occurs on Monday, December 13, 2004 at 11:38 SCET (03:38 am Pacific time). Cassini's closest approach to Saturn's largest satellite is at an altitude of 1200 km (746 miles) above the surface at a speed of 6.1 kilometers per second (14,000 mph). Titan has a diameter of 5150 km (3200 miles), so the spacecraft passes within 1.5 Titan radii. This encounter is set up with two maneuvers: an apoapsis maneuver scheduled for November 20th, and a Titan approach maneuver, scheduled for December 9th. Titan B is an inbound flyby, with Saturn periapsis occurring about two days afterwards, on December 15th. The Navigation team expects to deliver the orbiter to within 30 km of the target altitude at a confidence of 99% (three sigma). Titan B is Cassini's third targeted satellite encounter. The first was Phoebe, on June 11th, at an altitude of 2000 km. The second was Titan A, on October 26th, at an altitude of 1174 km. The Titan-B flyby requires the use of the live update capability to update the pointing vectors. #### 1.1 ABOUT TITAN Titan is one of the primary scientific interests of the Cassini-Huygens mission. Through observations by Earth based telescopes and the Voyager spacecraft, Titan has been revealed to be an intriguing world both similar in nature to Earth and unique among both satellites and terrestrial planets. The largest of Saturn's satellites, Titan is larger than the planets Mercury or Pluto. Titan is the only satellite in the solar system with an appreciable atmosphere. Like Earth's atmosphere, Titan's atmosphere is composed mostly of Nitrogen, yet appears to have few clouds. However, it also contains significant quantities of aerosols and organic compounds (hydrocarbons), including methane and ethane. Although Titan's thick smoggy atmosphere masks its surface, scientists have speculated Titan's surface could contain solid, liquid and muddy material creating features such as lakes, seas, or rivers. Additionally liquid reservoirs may exist beneath the surface forming geysers or volcanoes that feed flowing liquid onto the surface. Titan's peak surface temperature is about 95 Kelvins, too cold for liquid water, and due to its thick atmosphere, the pressure at the surface is 1.6 times greater than Earth's atmosphere. At this temperature and pressure, chemicals such as methane, ethane, propane, ammonia, water-ice and acetylene may be involved in complex interior-surface-atmosphere chemical cycles resulting in eruptions, condensation and precipation (or rain). Initial observations obtained by Cassini during the first two passes of Titan provided our first close up views of Titan in wavelengths ranging from visible light to infrared to radar. The results show a mysterious world even more complex than previously thought. The status of liquids on the surface is still unclear and the diversity of surface composition and its connection to Titan's geologic features remains a fundamental question. Clouds in Titan's atmosphere were observed in the southern hemisphere, yet no clear explanation has emerged on what the clouds are composed of, or why more clouds do not exist. Observations of Titan's interaction with Saturn's magnetosphere indicates the presence of complex processes complicated by Titan's occasional emergence out of Saturn's magnetosphere into the solar wind. Observations by the Cassini orbiter during Tb will provide critical information to our understanding of Titan. New infrared and visible measurements will help to understand the relationship between features seen in the visible and radar wavelength images and surface composition. Ultraviolet occultations and infrared spectrometry will help understand the complexity of Titan's atmosphere important to understanding its origin and evolution. The new observations will offer the first detailed investigation of the variability on Titan, both in its atmosphere and across its surface. Are there volcanoes or geysers? Is there evidence for flowing liquids on the surface? What is the extent of weather on Titan? How does Titan's upper atmosphere react to the variability of Saturn's magnetosphere? The variations of Titan's surface, atmosphere and magnetosphere are clues to the active processes dictating its evolution and the origin of its intriguing complexity. #### 1.2 TITAN-B SCIENCE ACTIVITIES The Cassini/Huygens project is interested in four broad science themes concerning Titan: its interior stucture, surface characteristics, atmospheric properties, and interaction with Saturn's magnetosphere. Titan B will provide further constraints on the density of Titan's atmosphere. This will contribute significantly to atmospheric modeling necessary to validate the lower flyby altitudes for future passes (and perhaps the Huygens mission profile as well). The sources of this improvement will come primarily from UVIS atmospheric occultation data and AACS attitude control telemetry during the flyby. CAPS will make measurements of Titan's upper ionosphere and gather science from Cassini's crossing through Titan's plasma wake. They will make both ion and electron measurements during the flyby. The recent trajectory shift due to Iapetus has caused Titan B to be geometrically similar to Titan A. This gives CAPS and other teams an excellent opportunity to look for time variability, as well as getting more/better data on all of their goals from Titan A. CIRS will perform a 2-hr limb integration using their mid-IR detectors to search for new molecules in the stratosphere. They will also continue their campaign of far-IR integrations (begun on T0) to search for species at longer wavelengths, and obtain a thermal map of the stratosphere, lending insight into the dynamics of Titan's atmosphere. For ISS, TB provides opportunities for imaging at high-resolution (pixel scales as small as a few 10s of m) and low-phase angles (as low as 16 degrees). ISS observations include the Huygens' landing site (designed to allow stereo coverage with T10) and the locations of the specular points during both TA and TB. Outbound ride-along observations with VIMS may provide views of Titan's north polar region illuminated by Saturn-shine. MAG will study the influence of the incident plasma flow on the highly dynamic outer magnetosphere. MIMI will examine Titan's exosphere with ENA imaging and characterize the ion composition and charge state near Titan. RPWS will measure the density and temperature of Titan's ionospheric electrons, look for evidence of ion pickup processes as part of the magnetosphere—Titan interaction, look for radio emissions from Titan, and search for lightning in Titan's ionosphere. UVIS will observe two stellar occultations which will tell us about the vertical profile of methane gas in Titan's high atmosphere. This will provide constraints on the density of the atmosphere. This is valuable for science and also for establishing the safety issues for low passes later in the tour. VIMS will perform observations of the surface of Titan at small solar phase angles, and investigate the formation and evolution of clouds on Titan. They will also search for lightning and hot spots and will attempt airglow characterization. ### Cassini Titan-B Timeline - December 2004 Colors: yellow = maneuvers; blue = geometry; pink = Tb-related; green = data playbacks | Colors. yellow - maneuvers, blue - geometry, plink - 15-related, green - data playbacks | | | | | | | | | |---|--------------|---------------------|-------------|--|--|--|--|--| | Orbiter UTC | Ground UTC | Pacific Time | Time wrt Tb | Activity | Description | | | | | 320T07:49 | Nov 15 08:57 | Mon Nov 15 12:57 AM | Tb-28d04h | Start of S06 background sequence | Start of 31-day sequence which contains Titan-B flyby | | | | | 344T21:06 | Dec 09 22:14 | Thu Dec 09 02:14 PM | Tb-03d15h | OTM #7 TB Approach | Titan-B minus three day targeting maneuver | | | | | 345T21:05 | Dec 10 22:13 | Fri Dec 10 02:13 PM | Tb-02d15h | OTM #7 Backup | | | | | | 345T08:03 | Dec 10 09:11 | Fri Dec 10 01:11 AM | Tb-03d04h | ISS Titan movie | 15 images of Titan every hour for 12 hours. | | | | | 345T20:10 | Dec 10 21:18 | Fri Dec 10 01:18 PM | Tb-02d15h | Turn to Earth-line | | | | | | 345T21:05 | Dec 10 22:13 | Fri Dec 10 02:13 PM | Tb-02d15h | 9.5 hr playback | Madrid 34m pass | | | | | 346T07:48 | Dec 11 08:56 | Sat Dec 11 12:56 AM | Tb-02d04h | Turn cameras back to Titan | Max turn time = 14 minutes | | | | | 346T08:03 | Dec 11 09:11 | Sat Dec 11 01:11 AM | Tb-02d04h | ISS Titan movie | 15 images of Titan every hour for 15 hours | | | | | 347T00:00 | Dec 12 01:08 | Sat Dec 11 05:08 PM | Tb-01d12h | ISS ring observation | Radial color scan of rings | | | | | 347T03:45 | Dec 12 04:53 | Sat Dec 11 08:53 PM | Tb-01d08h | Turn to Earth-line | | | | | | 347T04:36 | Dec 12 05:44 | Sat Dec 11 09:44 PM | Tb-01d07h | 9 hr playback to empty both SSRs | 1h41m to Madrid 70m, then 7h19m to Goldstone 70m | | | | | 347T13:36 | Dec 12 14:44 | Sun Dec 12 06:44 AM | Tb-22h02m | Turn cameras back to Titan | | | | | | 347T14:57 | Dec 12 16:05 | Sun Dec 12 08:05 AM | Tb-20h41m | Dead time | 15 minutes long; used to accommodate changes in flyby time | | | | | 347T15:13 | Dec 12 16:21 | Sun Dec 12 08:21 AM | Tb-20h25m | Begin low to medium resolution obs | Mid and Far IR CIRS observations and med res imaging | | | | | 348T03:38 | Dec 13 04:46 | Sun Dec 12 08:46 PM | Tb-08h00m | Several slow scans across Titan | Spectral imaging | | | | | 348T07:38 | Dec 13 08:46 | Mon Dec 13 12:46 AM | Tb-04h00m | Begin regional map / high resolution | | | | | | 348T11:08 | Dec 13 12:16 | Mon Dec 13 04:16 AM | Tb-00h30m | Transition to thrusters | Duration = 21 minutes | | | | | 348T11:29 | Dec 13 12:37 | Mon Dec 13 04:37 AM | Tb-00h09m | Turn UVIS to Alpha Vir & Lambda
Sco | Atmospheric occultations until 12:28 | | | | | 348T11:38 | Dec 13 12:46 | Mon Dec 13 04:46 AM | Tb+00h00m | Titan-B flyby closest approach | Altitude = 1200 km (746 miles), speed = 6.1 km/s (14,000 mph); low phase inbound, 101 deg phase at closest approach, high phase outbound | | | | | 348T12:05 | | Mon Dec 13 05:13 AM | Tb+00h27m | Transition back to reaction wheels | Duration = 24 minutes | | | | | 348T12:28 | Dec 13 13:36 | Mon Dec 13 05:36 AM | | | Search for and monitor lightning/aurora | | | | | 348T13:34 | Dec 13 14:42 | Mon Dec 13 06:42 AM | Tb+01h56m | Ascending Ring-Plane Crossing | | | | | | 348T16:38 | Dec 13 17:46 | Mon Dec 13 09:46 AM | Tb+05h00m | Titan limb observations | Search for trace constituents in Titan's strate | | | | | 348T22:08 | Dec 13 23:16 | Mon Dec 13 03:16 PM | Tb+10h30m | Dead time | 15 minutes long; used to accommodate changes in flyby time | | | | | 348T22:23 | | Mon Dec 13 03:31 PM | | Turn to Earth-line | Max turn time = 29 minutes | | | | | 348T22:52 | | Mon Dec 13 04:00 PM | | Begin playback of Titan-B data | Madrid 70m pass; critical UVIS data first | | | | | 349T07:52 | Dec 14 09:00 | Tue Dec 14 01:00 AM | Tb+20h14m | End playback of Titan-B data | (See Playback Timeline) | | | | | 350T01:44 | Dec 15 02:52 | Tue Dec 14 06:52 PM | Tb+01d14h | Dione closest approach (72,500km) | Non-targeted | | | | | 350T05:52 | Dec 15 07:00 | Tue Dec 14 11:00 PM | Tb+01d18h | Saturn periapse | Closest approach to Saturn, at 4.8 Saturn radii, 108 deg phase | | | | | 350T11:04 | Dec 15 12:12 | Wed Dec 15 04:12 AM | Tb+01d23h | Descending ring-plane crossing | 5.8 radii from Saturn; cross through center of E ring | | | | ## 1.3 TITAN-B SEQUENCE OF EVENTS AND SAMPLE SNAPSHOTS The surrounding pages list the Tb sequence of events and sample snapshots. #### 1.4 TB DATA RECORDING AND PLAYBACK The Titan-B data recording and playback strategy is the same as the nominal tour strategy, with one notable exception. UVIS stellar occultation and AACS data collected near closest approach will be rerouted to partition 5 which will be played back at the start of the Madrid 70m pass, and then played back again over both the Madrid and Goldstone 70m stations near the end of the pass. This was done to further ensure successful playback since the UVIS data contributes to the knowledge of the Titan atmosphere which governs the minimum Titan flyby altitude acceptable for future flybys and for the Huygens Probe mission. A time ordered description of the data playback is shown on the following pages. The SSR is nearly filled during the flyby with a total of 3.5 Gbit of data. Playback begins on December 13 (DOY 348) at 22:52 (SCET) and completes on December 14 at 07:52. Dual playback to both Madrid and Goldstone takes place during the last 45 minutes of the downlink (07:07-07:52 SCET). One-way light time at the time of the encounter is 1 hour and 8 minutes. **Titan Tb Approximate Playback Timeline** | Titan 16 Approximate Playback Timeline | | | Start Playback of Downlink Event | | | | |---|------------------|--------------------|----------------------------------|--------------|--------------|--| | | Observation Type | Observation Record | (Monday is 2004-348, Dec. 13) | | | | | | | | • | | , | | | Event or Observation | (AGPEN) | Start Time (SCET) | Orbiter UTC | Ground UTC | Pacific Time | | | BEGIN P5 Playback of Critical UVIS Dat | | Mon 10:52 PM | Tue 12:00 AM | Mon 04:00 PM | | | | BEGIN A4 Playback | | | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | CDA_00BDR_SURVEY005_RIDER | CDA_524 | 2004-345T07:52:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | CAPS_00BSA_SURVEY001_RIDER | CAPS_16000 | 2004-345T11:00:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | INMS_00BSA_PSTOTM7BU001_RIDER | INMS_1498 | 2004-346T06:05:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | MAG_00BOT_SURVEY008_PRIME | MAG_1976 | 2004-347T06:17:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | MAG_00BOT_SURVEY009_PRIME | MAG_1976 | 2004-347T13:36:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | MIMI_00BCO_SURVEY006_RIDER | MIMI_8000 | 2004-347T04:21:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | RPWS_00BSA_OUTSURVEY004_PRIME | RPWS_30464 | 2004-347T04:21:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | RPWS_00BSA_OUTSURVEY007_PRIME | RPWS_30464 | 2004-347T07:17:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | UVIS_00BSW_IPHSURVEY052_RIDER | UVIS_5032 | 2004-347T04:36:00 | Mon 11:02 PM | Tue 12:10 AM | Mon 04:10 PM | | | CIRS_00BTI_MIDIRTMAP001_PRIME | CIRS_4000 | 2004-347T15:13:13 | Mon 11:06 PM | Tue 12:14 AM | Mon 04:14 PM | | | ISS_00BTI_MIDIRTMAP001_CIRS | ISS_Phot_1_by_1 | 2004-347T15:13:13 | Mon 11:06 PM | Tue 12:14 AM | Mon 04:14 PM | | | VIMS_00BTI_MIDIR005_CIRS | VIMS_18432 | 2004-347T15:13:13 | Mon 11:06 PM | Tue 12:14 AM | Mon 04:14 PM | | | CIRS_00BTI_FIRNADCMP001_PRIME | CIRS_4000 | 2004-347T23:38:13 | Mon 11:39 PM | Tue 12:47 AM | Mon 04:47 PM | | | INMS_00BTI_TBINBD001_RSS | INMS_1498 | 2004-347T23:38:13 | Mon 11:39 PM | Tue 12:47 AM | Mon 04:47 PM | | | ISS_00BTI_FIRNADCMP001_CIRS | ISS_Phot_1_by_1 | 2004-347T23:38:13 | Mon 11:39 PM | Tue 12:47 AM | Mon 04:47 PM | | | CIRS_00BTI_FIRNADMAP001_UVIS | CIRS_4000 | 2004-348T03:38:13 | Tue 12:15 AM | Tue 01:23 AM | Mon 05:23 PM | | | ISS_00BTI_EUFUV002_UVIS | ISS_Phot_1_by_1 | 2004-348T03:38:13 | Tue 12:15 AM | Tue 01:23 AM | Mon 05:23 PM | | | UVIS_00BTI_EUFUV002_PRIME | UVIS_5032 | 2004-348T03:38:13 | Tue 12:15 AM | Tue 01:23 AM | Mon 05:23 PM | | | VIMS_00BTI_EUVFUV004_UVIS | VIMS_18432 | 2004-348T03:38:13 | Tue 12:15 AM | Tue 01:23 AM | Mon 05:23 PM | | | CIRS_00BTI_FIRNADMAP003_ISS | CIRS_4000 | 2004-348T07:38:13 | Tue 01:00 AM | Tue 02:08 AM | Mon 06:08 PM | | | ISS_00BTI_REGMAP001_PRIME | ISS_Phot_1_by_1 | 2004-348T07:38:13 | Tue 01:00 AM | Tue 02:08 AM | Mon 06:08 PM | | | VIMS_00BTI_HIRES004_ISS | VIMS_18432 | 2004-348T07:38:13 | Tue 01:00 AM | Tue 02:08 AM | Mon 06:08 PM | | | CAPS_00BTI_TBINBND001_RIDER | CAPS_16000 | 2004-348T09:38:13 | Tue 01:27 AM | Tue 02:35 AM | Mon 06:35 PM | | | ISS_00BTI_HIRESNAC001_PRIME | ISS_Phot_1_by_1 | 2004-348T09:38:13 | Tue 01:27 AM | Tue 02:35 AM | Mon 06:35 PM | | | MAG_00BTI_MAGTITAN001_PRIME | MAG_1976 | 2004-348T09:38:13 | Tue 01:27 AM | Tue 02:35 AM | Mon 06:35 PM | | | MIMI_00BTI_TBINBND001_RIDER | MIMI_8000 | 2004-348T09:38:13 | Tue 01:27 AM | Tue 02:35 AM | Mon 06:35 PM | | | RPWS_00BTI_TIINTRMED001_PRIME | RPWS_30464 | 2004-348T09:38:13 | Tue 01:27 AM | Tue 02:35 AM | Mon 06:35 PM | | | CAPS_00BTI_TBCLOSE001_RIDER | CAPS_16000 | 2004-348T10:38:13 | Tue 02:24 AM | Tue 03:32 AM | Mon 07:32 PM | | | INMS_00BTI_TBCLOSE001_RSS | INMS_1498 | 2004-348T10:38:13 | Tue 02:24 AM | Tue 03:32 AM | Mon 07:32 PM | | | MIMI_00BTI_TBCLOSE001_RIDER | MIMI_8000 | 2004-348T10:38:13 | Tue 02:24 AM | Tue 03:32 AM | Mon 07:32 PM | | | BEGIN A4 Playback of D/L Science & Er | | Tue 02:26 AM | Tue 03:34 AM | Mon 07:34 PM | | | | ISS_00BSC_ORSRCS348_ENGR | ISS_Phot_1_by_1 | 2004-348T11:08:13 | Tue 02:35 AM | Tue 03:43 AM | Mon 07:43 PM | | | RPWS_00BTI_TICA001_PRIME | RPWS_182784 | 2004-348T11:08:13 | Tue 02:35 AM | Tue 03:43 AM | Mon 07:43 PM | | **Titan Tb Approximate Playback Timeline** | Discription Continue Contin | | | | Start Playback of Downlink Event | | | |--|--|-----------------|-------------------|----------------------------------|-------------------|--------------| | Event or Observation (AGPEN) Start Time (SCET) Orbiter UTC Ground UTC Pacific Time | | | | (Monday is 2004-348, Dec. 13) | | | | UVIS 00BST TWOSTOCCS001 PRIME UVIS 32096 2004-348T11:29:13 Tue 03:21 AM Tue 04:29 AM Mon 08:29 PN UVIS 00BST TWOSTOCCS002 RIDER UVIS 32096 2004-348T12:05:13 Tue 04:01 AM Tue 05:09 AM Mon 09:09 PN RPWS 00BTI TIINTRMED002 PRIME RPWS 30464 2004-348T12:08:13 Tue 04:04 AM Tue 05:12 AM Mon 09:12 PN CIRS 00BTI FIRLMBAER002 VIMS ISS_Phot_1_by_1 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN VIMS 00BTI DARKSIDE003 PRIME VIMS 18432 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN VIMS 00BTI DARKSIDE003 PRIME VIMS 18432 2004-348T12:38:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN VIMS 00BTI TBOUTBND001 RIDER CAPS_16000 2004-348T12:38:13 Tue 04:15 AM Tue 05:20 AM Mon 09:23 PN INMS_00BTI TBOUTBND001 RIDER MIMI 8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI TBOUTBND001 RIDER MIMI 8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI TBOUTBND001 RIDER MIMI 8000 2004-348T12:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MAG_00BOT SURVEY002 RIDER MIMI 8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI 00BCO SURVEY002 RIDER MIMI 8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI 00BCO SURVEY002 RIDER MIMI 8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI 00BCO SURVEY002 RIDER RPWS_30464 2004-348T14:08:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI 00BCO SURVEY004 PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN UVIS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T16:38:13 Tue 04:46 AM Tue 05:40 AM Mon 09:40 PN UVIS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T16:38:13 Tue 04:46 AM Tue 05:40 AM Mon 09:54 PN UVIS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN UVIS_00BTI_MIRLMBINT002_CIRS UVIS_5032 2004-348T16:38:13 Tue 04:46 AM Tue 05:50 AM | Event or Observation | | | Orbiter UTC | Ground UTC | Pacific Time | | UVIS_00BST_TWOSTOCCS002_RIDER UVIS_32096 2004-348T12:05:13 Tue_04:01_AM Tue_05:09_AM Mon_09:09_PN RPWS_00BTI_TIINTRMED002_PRIME RPWS_30464 2004-348T12:08:13 Tue_04:04_AM Tue_05:12_AM Mon_09:12_PN CIRS_00BTI_FIRLMBAER002_VIMS CIRS_4000 2004-348T12:28:13 Tue_04:12_AM Tue_05:20_AM Mon_09:20_PN ISS_00BTI_DARKSIDE003_VIMS ISS_Phot_1_by_1 2004-348T12:28:13 Tue_04:12_AM Tue_05:20_AM Mon_09:20_PN Tue_06:20_AM | BEGIN B4 Playback | | | Tue 02:39 AM | Tue 03:47 AM | Mon 07:47 PM | | RPWS 00BTI TIINTRMED002 PRIME RPWS 30464 2004-348T12:08:13 Tue 04:04 AM Tue 05:12 AM Mon 09:12 PN ISS_00BTI_FIRLMBAER002 VIMS CIRS_4000 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN ISS_00BTI_DARKSIDE003 PRIME VIMS_18432 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN ISS_00BTI_DARKSIDE003 PRIME VIMS_18432 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN ISS_00BTI_BOUTBND001_RIDER CAPS_16000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN INMS_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN INMS_00BTI_TEUVFUV001_PRIME MIMI_8000 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN INMS_00BTI_TEUVFUV001_PRIME MIMI_S032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN INMS_00BTI_MIRLMBINT002_PRIME MIMI_S032 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN INMS_00BTI_MIRLMBINT002_PRIME MIMI_S18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN INMS_00BTI_MIRLMBINT002_PRIME MIMI_S18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN INMS_00BTI_MIRLMBINT002_PRIME MIMI_S18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN INMS_00BTI_DARKSIDE004_VIMS MIMI_S18432 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN INMS_00BTI_DARKSIDE00 | UVIS_00BST_TWOSTOCCS001_PRIME | UVIS_32096 | 2004-348T11:29:13 | Tue 03:21 AM | Tue 04:29 AM | Mon 08:29 PM | | CIRS_00BTI_DARKSIDE003_VIMS ISS_Phot_1_by_1 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN VIMS_00BTI_DARKSIDE003_VIMS ISS_Phot_1_by_1 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN VIMS_00BTI_DARKSIDE003_PRIME VIMS_18432 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN CAPS_00BTI_TBOUTBND001_RIDER CAPS_16000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI_TBOUTBND001_RIDER CAPS_16000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN MIMI_00BTI_TBOUTBND001_RIDER CAPS_16000 2004-348T13:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN 09:24 PN MON 09:24 PN MON 09:24 PN MON 09:25 PN MON 09:25 PN MON 09:25 PN MON 09:25 PN MON 09:25 PN MON 09:26 PN MON 09:26 PN MON 09:26 PN MON 09:27 PN MON 09:29 PN MON 09:20 09:21 PN MON 09:21 PN MON 09:22 PN MON 09:23 PN MON 09:23 PN MON 09:23 PN MON 09:23 PN MON 09:23 PN MON 09:23 PN MON 09:24 PN MON 09:24 PN MON 09:36 PN MON 09:36 PN MON 09:36 PN MON 09:36 PN CIRS_00BTI_FIRNADMAP002 UVIS CIRS_4000 2004-348T14:08:13 Tue 04:28 AM Tue 05:36 AM MON 09:36 PN Tue 05:36 AM MON 09:36 PN CIRS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM MON 09:40 PN MON 09:40 PN MON 09:54 | UVIS_00BST_TWOSTOCCS002_RIDER | UVIS_32096 | 2004-348T12:05:13 | Tue 04:01 AM | Tue 05:09 AM | Mon 09:09 PM | | ISS_00BTI_DARKSIDE003_VIMS | RPWS_00BTI_TIINTRMED002_PRIME | RPWS_30464 | 2004-348T12:08:13 | Tue 04:04 AM | Tue 05:12 AM | Mon 09:12 PM | | VIMS_00BTI_DARKSIDE003_PRIME VIMS_18432 2004-348T12:28:13 Tue 04:12 AM Tue 05:20 AM Mon 09:20 PN CAPS_00BTI_TBOUTBND001_RIDER CAPS_16000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI_TBOUTBD001_RSS INMS_1498 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN MIMI_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN CAPS_00BSA_SURVEY003_RIDER CAPS_16000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MAG_00BOT_SURVEY001_PRIME MAG_1976 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN RPWS_00BSA_OUTSURVEY006_PRIME RPWS_30464 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN CIRS_00BTI_EIVFUV001_UVIS CIRS_4000 2004-348T14:08:13 Tue 04:28 AM Tue 05:36 AM Mon 09:40 PN CIRS_00BTI_MIRLMBINT002_PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 < | CIRS_00BTI_FIRLMBAER002_VIMS | CIRS_4000 | 2004-348T12:28:13 | Tue 04:12 AM | Tue 05:20 AM | Mon 09:20 PM | | CAPS_00BTI_TBOUTBND001_RIDER CAPS_16000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN INMS_00BTI_TBOUTBD001_RSS INMS_1498 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN MIMI_00BTI_TBOUTBND001_RIDER MIMI_8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PN CAPS_00BSA_SURVEY003_RIDER CAPS_16000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MAG_00BOT_SURVEY001_PRIME MAG_1976 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI_00BCO_SURVEY002_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN RPWS_00BSA_OUTSURVEY006_PRIME RPWS_30464 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN CIRS_00BTI_FIRNADMAP002_UVIS CIRS_4000 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN ISS_00BTI_EUVFUV001_UVIS ISS_Phot_1_by_1 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN ISS_00BTI_MIRLMBINT002_PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN ISS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN ISS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN ISS_00BTI_MIRLMBINT002_CIRS UVIS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN ISS_00BTI_DARKSIDE004_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue | ISS_00BTI_DARKSIDE003_VIMS | ISS_Phot_1_by_1 | 2004-348T12:28:13 | Tue 04:12 AM | Tue 05:20 AM | Mon 09:20 PM | | NMS | VIMS_00BTI_DARKSIDE003_PRIME | VIMS_18432 | 2004-348T12:28:13 | Tue 04:12 AM | Tue 05:20 AM | Mon 09:20 PM | | MIMI 00BT TBOUTBND001 RIDER MIMI 8000 2004-348T12:38:13 Tue 04:15 AM Tue 05:23 AM Mon 09:23 PI CAPS 00BSA SURVEY003 RIDER CAPS 16000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MAG 00BOT SURVEY001 PRIME MAG 1976 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI 00BCO SURVEY002 RIDER MIMI 8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN RPWS 00BSA OUTSURVEY006 PRIME RPWS 30464 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN RPWS 00BST FIRNADMAP002 UVIS CIRS 4000 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN ISS_00BT EUVFUV001 PRIME UVIS 5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN ISS_00BT MIRLMBINT002 PRIME CIRS 4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN ISS_00BT MIRLMBINT002 CIRS UMS 18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN UMS 00BT FIRNADCMP002 VIMS CIRS 4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN UMS 00BT FIRNADCMP002 VIMS CIRS 4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN UMS 00BT FIRNADCMP002 VIMS CIRS 4000 2004-348T16:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BT DARKSIDE004 VIMS ISS_Phot_1 by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BT DARKSIDE004 VIMS ISS_Phot_1 by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BT DARKSIDE004 VIMS ISS_Phot_1 by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BT DARKSIDE004 VIMS ISS_Phot_1 by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BT DARKSIDE004 VIMS ISS_Phot_1 by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BT DARKSIDE004 VIMS ISS_Phot_1 by_1 2004-348T18:38:13 Tue 05:02 AM Tue 0 | CAPS_00BTI_TBOUTBND001_RIDER | CAPS_16000 | 2004-348T12:38:13 | Tue 04:15 AM | Tue 05:23 AM | Mon 09:23 PM | | CAPS_00BSA_SURVEY003_RIDER CAPS_16000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MAG_00BOT_SURVEY001_PRIME MAG_1976 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI_00BCO_SURVEY002_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN RPWS_00BSA_OUTSURVEY006_PRIME RPWS_30464 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN CIRS_00BTI_FIRNADMAP002_UVIS CIRS_4000 2004-348T14:08:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN UVIS_00BTI_EUVFUV001_UVIS ISS_Phot_1_by_1 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN VIMS_0BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN CIRS_00BTI_DARKSIDE004_VIMS CIRS_4000 2004- | INMS_00BTI_TBOUTBD001_RSS | INMS_1498 | 2004-348T12:38:13 | Tue 04:15 AM | Tue 05:23 AM | Mon 09:23 PM | | MAG 00BOT SURVEY001 PRIME MAG 1976 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN MIMI 00BCO_SURVEY002_RIDER MIMI 8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN RPWS_00BSA_OUTSURVEY006_PRIME RPWS_30464 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN CIRS_00BTI_FIRNADMAP002_UVIS CIRS_4000 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN ISS_00BTI_EUVFUV001_UVIS ISS_Phot_1_by_1 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T16:38:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN VIMS_00BTI_MIDIRO04_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN CIRS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN | MIMI_00BTI_TBOUTBND001_RIDER | MIMI_8000 | 2004-348T12:38:13 | Tue 04:15 AM | Tue 05:23 AM | Mon 09:23 PM | | MIMI_00BCO_SURVEY002_RIDER MIMI_8000 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PM RPWS_00BSA_OUTSURVEY006_PRIME RPWS_30464 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PM CIRS_00BTI_FIRNADMAP002_UVIS CIRS_4000 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM ISS_00BTI_EUVFUV001_UVIS ISS_Phot_1_by_1 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM UVIS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T16:38:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM VIMS_00BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM CIRS_00BTI_DARKSIDE004_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM | CAPS_00BSA_SURVEY003_RIDER | CAPS_16000 | 2004-348T13:38:13 | Tue 04:28 AM | Tue 05:36 AM | Mon 09:36 PM | | RPWS_00BSA_OUTSURVEY006_PRIME RPWS_30464 2004-348T13:38:13 Tue 04:28 AM Tue 05:36 AM Mon 09:36 PN CIRS_00BTI_FIRNADMAP002_UVIS CIRS_4000 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN ISS_00BTI_EUVFUV001_UVIS ISS_Phot_1_by_1 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_MIRLMBINT002_PRIME UVIS_5032 2004-348T16:38:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN VIMS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN VIMS_00BTI_FIRNADCMP002_VIMS CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN | MAG_00BOT_SURVEY001_PRIME | MAG_1976 | 2004-348T13:38:13 | Tue 04:28 AM | Tue 05:36 AM | Mon 09:36 PM | | CIRS_00BTI_FIRNADMAP002_UVIS CIRS_4000 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM ISS_00BTI_EUVFUV001_UVIS ISS_Phot_1_by_1 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM UVIS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM ISS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM VIMS_00BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM CIRS_00BTI_FIRNADCMP002_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM | MIMI_00BCO_SURVEY002_RIDER | MIMI_8000 | 2004-348T13:38:13 | Tue 04:28 AM | Tue 05:36 AM | Mon 09:36 PM | | ISS_00BTI_EUVFUV001_UVIS ISS_Phot_1_by_1 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM UVIS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PM CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM ISS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM VIMS_00BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM CIRS_00BTI_FIRNADCMP002_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM | RPWS_00BSA_OUTSURVEY006_PRIME | RPWS_30464 | 2004-348T13:38:13 | Tue 04:28 AM | Tue 05:36 AM | Mon 09:36 PM | | UVIS_00BTI_EUVFUV001_PRIME UVIS_5032 2004-348T14:08:13 Tue 04:32 AM Tue 05:40 AM Mon 09:40 PN CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN ISS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN VIMS_00BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PN CIRS_00BTI_FIRNADCMP002_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PN | CIRS_00BTI_FIRNADMAP002_UVIS | CIRS_4000 | 2004-348T14:08:13 | Tue 04:32 AM | Tue 05:40 AM | Mon 09:40 PM | | CIRS_00BTI_MIRLMBINT002_PRIME CIRS_4000 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM ISS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM VIMS_00BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM CIRS_00BTI_FIRNADCMP002_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM | ISS_00BTI_EUVFUV001_UVIS | ISS_Phot_1_by_1 | 2004-348T14:08:13 | Tue 04:32 AM | Tue 05:40 AM | Mon 09:40 PM | | ISS_00BTI_MIRLMBINT002_CIRS ISS_Phot_1_by_1 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM VIMS_00BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM CIRS_00BTI_FIRNADCMP002_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM | UVIS_00BTI_EUVFUV001_PRIME | UVIS_5032 | 2004-348T14:08:13 | Tue 04:32 AM | Tue 05:40 AM | Mon 09:40 PM | | VIMS_00BTI_MIDIR004_CIRS VIMS_18432 2004-348T16:38:13 Tue 04:46 AM Tue 05:54 AM Mon 09:54 PM CIRS_00BTI_FIRNADCMP002_VIMS CIRS_4000 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM ISS_00BTI_DARKSIDE004_VIMS ISS_Phot_1_by_1 2004-348T18:38:13 Tue 05:02 AM Tue 06:10 AM Mon 10:10 PM | CIRS_00BTI_MIRLMBINT002_PRIME | CIRS_4000 | 2004-348T16:38:13 | Tue 04:46 AM | Tue 05:54 AM | Mon 09:54 PM | | CIRS_00BTI_FIRNADCMP002_VIMS | ISS_00BTI_MIRLMBINT002_CIRS | ISS_Phot_1_by_1 | 2004-348T16:38:13 | Tue 04:46 AM | Tue 05:54 AM | Mon 09:54 PM | | ISS_00BTI_DARKSIDE004_VIMS | VIMS_00BTI_MIDIR004_CIRS | VIMS_18432 | 2004-348T16:38:13 | Tue 04:46 AM | Tue 05:54 AM | Mon 09:54 PM | | | CIRS_00BTI_FIRNADCMP002_VIMS | CIRS_4000 | 2004-348T18:38:13 | Tue 05:02 AM | Tue 06:10 AM | Mon 10:10 PM | | VIMS_00BTI_DARKSIDE004_PRIME | ISS_00BTI_DARKSIDE004_VIMS | ISS_Phot_1_by_1 | 2004-348T18:38:13 | Tue 05:02 AM | Tue 06:10 AM | Mon 10:10 PM | | | VIMS_00BTI_DARKSIDE004_PRIME | VIMS_18432 | 2004-348T18:38:13 | Tue 05:02 AM | Tue 06:10 AM | Mon 10:10 PM | | UVIS_00BSW_IPHSURVEY053_RIDER | UVIS_00BSW_IPHSURVEY053_RIDER | UVIS_5032 | 2004-348T22:52:00 | Tue 05:42 AM | Tue 06:50 AM | Mon 10:50 PM | | BEGIN B4 Playback of D/L Science & Engr. Tue 06:02 AM Tue 07:10 AM Mon 11:10 Pl | BEGIN B4 Playback of D/L Science & En | | Tue 06:02 AM | Tue 07:10 AM | Mon 11:10 PM | | | BEGIN P5 Playback of Critical UVIS Data Tue 07:12 AM Tue 08:20 AM Tue 12:20 AI | BEGIN P5 Playback of Critical UVIS Data | | Tue 07:12 AM | Tue 08:20 AM | Tue 12:20 AM | | | | | | | | | Tue 12:25 AM | | , | BEGIN B4 Playback of D/L Science & En | | | Tue 08:25 AM | Tue 12:25 AM | | | END DOWNLINK Tue 07:52 AM Tue 09:00 AM Tue 01:00 AI | END DOWNLINK | | | Tue 07:52 AM | Tue 09:00 AM | Tue 01:00 AM | Created Nov. 13, 2004